Climate Change and Wastewater: How Should the Water Boards Adapt? Sarah A. Deslauriers *Program Manager* California Wastewater Climate Change Group Lydia Holmes Vice President Carollo Engineers ### Wastewater treatment plants are typically at the low point in a watershed - Low elevations (and near the coast) - Receiving - Residential, commercial and industrial wastewater - Stormwater either through infiltration and inflow or in a combined sewer - Discharging effluent to rivers, bays, ocean...often within the floodplain inland ### Challenges the wastewater community face due to climate change include... - Impact - Rising sea (high tide) levels - Potentially leading to - Inundation of infrastructure and facilities - Brackish groundwater infiltration into collection systems - Effluent being pumped out of a bay or ocean discharge ## Challenges the wastewater community face due to climate change include... #### Impact - Changes in extreme precipitation events (increase in peak wet weather events) - Leading to - Increased flows - Increased loads (suspended solids, biological oxygen demand, etc) - Need for blending Extreme storm events can result in water inflow exceeding the current capacity of our wastewater infrastructure – total costs to restore and adapt U.S. wastewater systems to climate change range between \$420-550 billion* ## BUT permits are becoming very prescriptive, requiring... - Full secondary treatment for wet weather events - Low levels of biological oxygen demand and total suspended solids in discharged effluent - No bypasses Wastewater treatment plants need creative permits and funding to adapt ## And normal operation will change with these changing conditions, requiring more... - Pumping - Mixing - Advanced Treatment - Aeration ### As we know, water and energy are inextricably linked... # CA's POTWs can also contribute toward most of the State's major 2020 targets aimed at mitigating climate change... - Reducing carbon dioxide equivalent emissions to 1990 levels (AB 32) - Reducing the carbon intensity of transportation fuel used in the State by 10 percent (AB 32) - Providing 33 percent of the State's energy needs from renewable sources (AB 32) - Recycling 75 percent of the solid waste generated in the State (AB 32 and AB 341) - 20 percent per capita reduction in urban water demand (SB X7 7) ### POTWs can contribute toward meeting each of these statewide targets with... - "Wastewater to Energy" projects - Biogas to energy - Biogas to transportation fuel (biofuel) - ↓ GHG reduction - ↑ renewable energy production - ↑ low carbon fuel - "GHG offset" projects land application of digestate/biosolids - Store carbon - Displace synthetic fertilizer #### ↓ GHG reduction - Increase soil's carbon retention with digestate vs. synthetic fertilizer - Replacing energy-intensive synthetic fertilizer # Water Boards need to address barriers that POTWs face in adapting to/mitigating climate change, including... - Lack of financial incentives to restore and adapt infrastructure - Integrated watershed planning approach - Future wet weather management options - Low impact development / green infrastructure - Wetlands (natural treatment) - Blending policies set appropriate design storms - Point-of-use treatment for recycled water use - Coordination of multiple permitting agencies on projects with multiple benefits #### Thank you!